
TRENDS

THAT WILL

SHAPE
WORKFORCE

MANAGEMENT

in 2015

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

Ready or not,
these workplace
trends will affect

you and your team.

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

Organisations need to adapt to these tech-savvy people in order to
keep innovating. Offer more autonomy and flexibility in the

workdays.

Millennials will take the lead

53 MLN FREELANCERS

In 2015 millennials
become the largest % of

the workforce.

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

Organisations need to adapt to these tech-savvy people in order to
keep innovating. Offer more autonomy and flexibility in the

workdays.

34% of the American workforce are
freelancers

Companies hire more temp workers because its cheaper. Make
use of technology to seize this opportunity and integrate them to

your everyday workflow.

53 MLN FREELANCERS

Freelancers become more common

freelancers not freelancers

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

62% claim that mobile access
to team information is

essential for productivity

38% say the use of mobile devices
reduces the time it takes to do the job

Companies hire more temp workers because its cheaper. Make
use of technology to seize this opportunity and integrate them to

your everyday workflow.

Team management moves to mobile

With more people constantly moving around, mobile apps are a great
way to keep an eye on your workforce wherever you are. Check out

Weekdone’s team management apps: weekdone.com/mobile

https://weekdone.com/mobile/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

92% ANNUAL REVIEWS

$20 BILLION
Continuous feedback is more effective than annual performance

reviews. Drop this outdated management practice, keep an eye on your
employees’ progress on a weekly base and give timely feedback.

Annual performance reviews fade

With more people constantly moving around, mobile apps are a great
way to keep an eye on your workforce wherever you are. Check out

Weekdone’s team management apps: weekdone.com/mobile

62% claim that mobile access
to team information is

essential for productivity

Yet, 65% of employees state they need
and want more feedback.

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

$20 BILLION
Continuous feedback is more effective than annual performance

reviews. Drop this outdated management practice, keep an eye on your
employees’ progress on a weekly base and give timely feedback.

Emphasis on goal alignment

The new generation of tools help managers set goals, connect these
with personal, team and company objectives and track their progress.

Learn more: weekdone.com/resources/objectives-key-results

The management technique used all
across Google - OKR, Objectives and Key

Results, will see a sudden growth in popularity.

This framework already propelled LinkedIn to a
$20 billion company.

https://weekdone.com/resources/objectives-key-results/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

QUOTE BY DAVID MCCANDLESS

People will appreciate more the visualisation of data. To make
informed decisions use informative visual dashboards that give a

quick overview of the trends.

By visualizing information, we turn it
into a landscape that you can explore with your

eyes, a sort of information map.

And when you're lost in information, an
information map is kind of useful.

Visual dashboards take over

The new generation of tools help managers set goals, connect these
with personal, team and company objectives and track their progress.

Learn more: weekdone.com/resources/objectives-key-results

“ ”

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

52%VALUE HONESTY

52% of Gen Z’s and Gen Y’s
state that honesty is the most

important quality for being a good leader.

People will appreciate more the visualisation of data. To make
informed decisions use informative visual dashboards that give a

quick overview of the trends.

Companies need to start embracing transparency more, like Whole
Foods has. Start by making the salary information public. Make

your own daily plans and activities visible for others.

Z

Y
Transparency #1 leadership trait

52% honesty

48% other

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

52% NOT ENGAGED IN WORK

Companies need to start embracing transparency more, like Whole
Foods has. Start by making the salary information public. Make

your own daily plans and activities visible for others.

52% of American workers
are not engaged in their work, while

another 18% are “actively disengaged.”

Next to sales KPIs, employees happiness KPI will become crucial.
Measure employee satisfaction regularly. Take immediate action

whenever you see the happiness drop.

Job satisfaction measurement

}
not engaged

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

JOB HOPPING

On average, millennials are
staying 2 years at a company

before leaving.

Invest time to create an amazing company culture. Employees are
more likely to stay if they’re surrounded by like-minded people.

}

2 years

Embrace job-hopping

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

34 MILLION REMOTE WORKERS

Invest time to create an amazing company culture. Employees are
more likely to stay if they’re surrounded by like-minded people.

In the U.S. 34 million people work in remote teams.
This number will swell to 63 million by 2016.

Remote working becomes hot

This means your company needs to expand the digital footprint
and harness new social technology. With remote teams,

technology must become your best friend. Try Weekdone to know
what your team has been up to.

2014 ... 2016

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

1. Elance-oDesk & MIllennial Branding, The 2015 MIllennial Majority Workforce
[http://www.elance-odesk.com/millennial-majority-workforce]

2. Accellion, Employee Use of Mobile Devices 2014
[http://www.accellion.com/about-us/press/press-releases/employee-use-mobile-devices-not-enterprise-security-standards]

3. Globoforce, Workforce Mood Tracker Survey
[http://www.globoforce.com/news/press-releases-archive/globoforce-reveals-2011-workforce-mood-tracker-survey-results/]

4. First Round Review, The Management Framework that Propelled LinkedIn to a $20 Billion Company
[http://www.firstround.com/article/the-management-framework-that-propelled-LinkedIn-to-a-20-billion-company]

5. Forrester Report, Us Telecommuting Forecast, 2009 - 2016
[https://www.forrester.com/US+Telecommuting+Forecast+2009+To+2016/fulltext/-/E-RES46635?objectid=RES46635]

6. Gallup, State of the American Workplace
[http://www.gallup.com/businessjournal/162953/tackle-employees-stagnating-engagement.aspx]

7. RIS, Top 10 Workforce Trends for 2015 [http://risnews.edgl.com/retail-news/Top-10-Workforce-Trends-for-201596588]

weekdone.com

This means your company needs to expand the digital footprint
and harness new social technology. With remote teams,

technology must become your best friend. Try Weekdone to know
what your team has been up to.

Weekdone.com

Weekly employee progress
reporting tool and internal
communications platform. Get
insights into your team. Set
and publish goals and track
the progress.

Try Weekdone for free

https://weekdone.com/?utm_source=slideshare&utm_medium=slideshow&utm_campaign=trends2015

